Draft Final Audit Report of the Audit Division on the Friends of Todd Young February 12, 2009 - December 31, 2010 # Why the Audit Was Done Federal law permits the Commission to conduct audits and field investigations of any political committee that is required to file reports under the Federal **Election Campaign Act** (the Act). The Commission generally conducts such audits when a committee appears not to have mut the threshold requirements for substantial compliance with the Act. The audit determine whether he commit:... complie.. w ::: the li unions. prohibitions and disclosure requirements of the Act. #### **Future Action** The Commission may initiate an enforcement action, at a later time, with respect to any of the matters discussed in this report. About the Campaign (ps) Friends of Todd Young is the principal campaign committee for Todd C. Young, Republic and a significant for the U.S. House of Representatives from the significant, and is headquartered in Bloomington, Inc. 11.3 For more information, see the chart on the campaign Organ: 2. p. 2. ## Financial Activity (2) | Intalicial Activity # 2) | | |------------------------------------|--------------| | Receipts | | | o Contributions .: dividuals | \$ 1,708,269 | | o (w' ibutions fre O is | | | Political Committees | 233,843 | | o Transfers !: i Authorized | | | Committees | 14,702 | | o Offset to Operating Expenditures | 7,404 | | Total Receipts | \$ 1,964,218 | | N . | | | Disbursements | | | Expenditures | \$ 1,926,326 | | o Contribution Refunds | 18,200 | | Contributions to Political | | | Committees | 5,000 | | Total Disbursements | \$ 1,949,526 | #### Findings and Resommendations (p. 3) - Receipt of Apparent Prohibited Contributions (Finding 1) - Receipt of Contributions in Excess of the Limit (Finding 2) - Failure to File 48-Hour Notices (Finding 3) ¹ 2 U.S.C. §438(b). # Draft Final Audit Report of the Audit Division on the Friends of Todd Young February 12, 2009 - December 31, 2010 # Table of Contents | | Pa | ge | |---|----|----| | Part I. Background | | | | Authority for Audit | | 1 | | Scope of Audit | | 1 | | Part II. Overview of Campaign | | | | Campaign Organization | | 2 | | Overview of Financial Activity | | 2 | | Part III. Summaries | | | | Findings and Recommendations | | 3 | | Part IV. Findings and Recommendations | | | | Finding 1. Receipt Apparent of Prohibited Cos. vitio | - | 4 | | Finding 2. Receipt of Contributions in Excess or it. it | | 7 | | Finding 3. Failure to File 48-Hour Notices | 1 | 0 | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | # Part I Background ### **Authority for Audit** This report is based on an audit of Friends of Todd Young (FOTY), undertaken by the Audit Division of the Federal Election Commission (the Commission) in accordance with the Federal Election Campaign Act of 1971, as amended (the Act). The Audit Division conducted the audit pursuant to 2 U.S.C. §438(b), which permits the Commission to conduct audits and field investigations of any political committee that is required to file a report under 2 U.S.C. §434. Prior to conducting any audit under this subsection, the Commission must perform an internal review of reports filed to selected committees to determine whether the reports filed by a particular committee meant the threshold requirements for substantial compliance with the Act 2 U.S.C. §44.4b). #### Scope of Audit Following Commission-approved procedures, the Audit staff evaluated various risk factors and as a result, this audit examined: - 1. the receipt of excessive contributions and loans; - 2. the receipt of contributions from prokibited sources; - 3. the disclosure of contributions received - 4. the disclosure of individual contributors' contaction and name of employer; - 5. the consistency between reported figures and ball beards; - 6. the completaness of realists; and - 7. other committee of eration cessary to be review. # Part II Overview of Campaign # Campaign Organization | Important Dates | | |--|---------------------------------------| | Date of Registration | February 20, 2009 - | | Audit Coverage | February 12, 2009 - December 31, 2010 | | Headquarters | Bloomington Indiana | | Bank Information | 4 | | Bank Depositories | One | | Bank Accounts | One checking accoun- | | Treasurer | | | Treasurer When Audit Was Conducted | L. Ness | | Treasurer During Period Covered by Audit | Conn K Nass | | Management Information | | | Attended Commission Campaign Finance | No | | Seminar | <u>'</u> | | Who Handled Accounting and | Patri Statt | | Recordkeeping Tasks |) | # Overview of Financial Activity (Audited Amounts) | Cash-on-hand @ February 12, 2009 | \$ 0 | |--|--------------| | Receipts | | | o Contributions from Indi: duals | 1,708,269 | | o Contributions from Ot Political | | | Committ \ | 233,843 | | o Iransters : \ operation operation of the t | 14,702 | | o Offsets to Oper Light Lxpenditures | 7,404 | | Total Receipts | \$ 1,964,218 | | Disbursements | | | o Operating Expenditures | 1,926,326 | | o Contribution Refunds | 18,200 | | o Contributions to Political Committees | 5,000 | | Total Disbursements | \$ 1,949,526 | | Cash-on-hand @ December 31, 2010 | \$ 14,692 | ## Part III Summaries ## Finding and Recommendation #### Finding 1. Receipt of Apparent Prohibited Contributions During audit fieldwork, a review of contributions revealed that FOTY received 24 apparent prohibited contributions totaling \$19,700. FOTY had restuded \$3,750 of the \$19,700, albeit in an untimely manner. In response to the Interim Audit Report recommendation, FOTY representatives provided documentation demonstrating that two contributions, staling \$600, were not prohibited contributions and refunded the remaining \$15,350 a apparent prohibited contributions. The Audit staff concludes that FOTY received apparent prohibited contributions \$19,100 and has refunded all of these contributions, albeit in an untimely magner. (For more detail, see p. 4) #### Finding 2. Receipt of Contributions in Excess of the Limit During audit fieldwork, the Audit staff reviewed contributions them individuals. This review indicated that FOTY had received apparent excessive contributions totaling \$94,854. These errors occurred as a result of FOTY not applying the excessive portion of contributions either be forwarding a prest aptive letter to its contributors or by issuing a refund in a timely prenner. In response to the Internal Audit Report recommendation, FOTY representatives provided documentation demonstrates that reliable are really resolved the apparent excessive contributions, are unan until the manner. (For more detail, see p. 7) ### Firm 3. Failus to Fix 48-Hour Notices During auto fieldwork, a regiew of contributions received during the 48-hour filing periods revealed that FOTY failed to file 48-hour notices for 51 contributions totaling \$75,700. Most wishe unfiled notices were for general election contributions. In response to the Interior Audit Report recommendation, FOTY representatives stated that they had no additional information to provide in connection with this finding. (For more detail, see p. 10) # Part IV Findings and Recommendations #### Finding 1. Receipt of Apparent Prohibited Contributions #### **Summary** During audit fieldwork, a review of contributions revealed that FOTY received 24 apparent prohibited contributions totaling \$19,700. FOTY had refunded \$3,750 of the \$19,700, albeit in an untimely manner. In response to the Interim Audit Report recommendation, For representatives provided documentation demonstrating that two contributions, totaling \$600 were not prohibited contributions and refunded the remaining \$15,350 in an unit prohibited contributions. The Audit ataff canchides that FOTY received apparent prohibited contributions totaling \$19,100 and has refunded all of these contributions, albeit in an untimely paper. #### Legal Standard - A. Receipt of Prohibited Contributions General Prohibition. Candidates and committees may not accept contributions (in the form of name), in-kind contributions or loans) from the general treasury funds of contributions. This prohibition applies to any incorporated organization, including a non-stock comporation, in incorporated membership organization, and an incorporated properture 2 U.S.C. §441b. - B. Definition of Line ed Liability Company. A limited liability company (LLC) is a business entity recognised as an LC under the laws of the State in which it was established. 11 CFR §N 1(g) - C. Application of Limits and Prohibitions to LLC Contributions. A contribution from and LC is subject to contribution limits and prohibitions, depending on several factors. A explained below. - 1. If Can Partnership The contribution is considered to be from a partnership if the LLC success to be mented as a partnership under Internal Revenue Service (IRS) tax rul. See if it makes no choice at all about its tax status. A partnership contribution in its exceed \$2,400 per candidate, per election, in the 2010 election cycl. Such a contribution must be attributed to each lawful partner. 11 CFR §116.1(a), (b), (e) and (g)(2). - 2. LLC as Corporation. The contribution is considered to be from a corporation—and is barred under the Act—if the LLC chooses to be treated as a corporation under IRS rules, or if its shares are traded publicly. 11 CFR §110.1(g)(3). - 3. LLC with Single Member. The contribution is considered to be from a single individual if the LLC is a single-member LLC that has not chosen to be treated as a corporation under IRS rules. 11 CFR §110.1(g)(4). - D. Limited Liability Company's Responsibility to Notify Recipient Committee. At the time it makes the contribution, an LLC shall provide to the recipient committee information on how the contribution is to be attributed and affirm that it is eligible to make the contribution. 11 CFR §110.1(g)(5). - E. Organizations Financing. Organizations that are not political committees under the Act that make contributions and expenditures, but do not qualify as political committees under 11 CFR 100.5, roust demonstrate through a reasonable accounting method that the organization has received sufficient funds subject to the limitations and prohibitions of the Act to make such contribution, expenditure or payment. 11 CFR §102.5(b). - F. Questionable Contributions. If a committee receives a contribution that appears to be prohibited (a questionable contribution), it must follow the procedures below. - 1. Within 10 days of the treasurer's receipt of the quesi...'le contribution, the committee must either: - Return the contribution to the contributor without deposition it; or - Deposit the contribution (and follow the below). 1: (I-R §103.3(b)(1). - 2. If the committee deposits the questionable contribution, it may the spend the funds and must be prepared to refund them. It must therefore maintain sufficient funds to make the refunds or establish a in account in a campaign depository for possibly illegal contributions. 'I (IR §103.3(b)(4). - 3. The committee must keep a written record explaining why the contribution may be prohibited and must include the information with properties the receipt of the contribution. 11 CFR §103.3(b.m.) - 4. Within 30 days of the treasurer's receipt of the estimate contribution, the committee must make at least one written of the estimate for evidence that the contribution is legal, bridence of legality includes, for example, a written statement from the constitutor explaining why the contribution is legal or an oral explanation that is recovered by the committee in a memorandum. 11 CFR § 103.3 (by). - 5. Within 1993 30 days the communication must either: - Confirm legality the contribution; or - Refund the coordinate the contributor and note the refund on the report covering the people in which the refund was made. 11 CFR §103.3(b)(1). Any contribution that appears to be illegal or is deposited into a campaign depository shall not be used for any disbursements by the political committee until the contribution has been determined to be legal. The political committee must either used that a separate account in a campaign depository for such contributions or maintain sufficient funds to make all such refunds. 11 CFR §103.3(b)(4). #### Facts and Analysis #### A. Facts During audit fieldwork, the Audit staff's sample review of contributions received by FOTY identified contributions that appeared to be from prohibited sources. As a result, the Audit staff performed a review of all deposit batches for prohibited contributions. This full review identified the following possible prohibited contributions: - 16 checks from LLCs totaling \$14,650; and - eight checks from corporations totaling \$5,050. For the contributions from corporations, the Audit staff verified the corporate status of the ontitles, as of the date of the contribution, with the various Secretary of State offices and a registered agent of a company. For contributions from the LLCs, FOTY provided no documentation that stated whether the companies elected to be treated as a partnership or corporation for tax purposes. FOTY did not maintain a separate account for the possible prohibited contributions. A review of cash balances determined that FOTY did not maintain sufficient funds to make refunds of the possible prohibited contributions.² Prior to audit fieldwork, FOTY sent out letters to contributors regarding the permissibility and allocation of the possible prohibited LC and corporate contributions. Specifically, FOTY sent these letters on March 12, 2011 and May 6, 2021 Of the 24 possible prohibited contributions totaling \$19,700 Mentified by the Audit staff, FOTY refunded contributions from corporations totaling \$3,750; however, FOTY made these refunds in an untimely manner. Therefore, the remaining amount of possible prohibited contributions is \$15,950 (\$12,000 - \$3,750). #### B. Interim Audit Report & Audit Division Research atti- The Audit staff discussed this matter with 10Th representatives at the exit conference and provided a schedule of the apparent prohibited contributions identified in the review. A FOTY representation they were working on obtaining more documentation. In response to the exit contribution of the contribution. However, FOT's and all the letters subsequent to the 2010 election cycle and the Audit staff received no further information relating to the 24 possible prohibited contributions it identified The Interim And Report recommended that FOTY: - Provide to tence comonstrating that the remaining 20 contributions³ in question were made vibraermissible funds; - Refund \$15,950, the remaining amount of apparent prohibited contributions that either has not been refunded or has not received a statement or explanation from the contributor attesting to the permissibility of the contributions; - Disgorge the remaining funds (\$15,950) to the U.S. Treasury and provide evidence of such disgorgement; or ² FOTY's primary election was on 5/4/2010. The cash-on-hand analysis showed that, on 4/28/2010, funds were not sufficient to make all the necessary refunds. It should be noted that one of the contributions was only partially refunded. • If funds are not available to make the necessary refunds or disgorgement, disclose the contributions requiring refunds on Schedule D (Debts and Obligations) until funds became available to satisfy this obligation. #### C. Committee Response to the Interim Audit Report In response to the Interim Audit Report, FOTY provided documentation demonstrating that two contributions, totaling \$600, were not prohibited contributions because the contributor files federal income taxes as a partnership. Also, FOTY provided documentation demonstrating that the remaining contributions were refunded in an untimely manner. The Audit staff concludes that FOTY accepted apparent problemed contributions totaling \$19,100. FOTY refunded all of these contributions, albeit in as antimely manner. #### Finding 2. Receipt of Contributions in Excess withe Limit #### **Summary** During audit fieldwork, the Audit staff reviewed contributions from individuals. This review indicated that FOTY had received apparent excessive contributions totaling \$94,854. These errors occurred as a result of FOTY not rescribing the excessive portion of contributions either by forwarding a presumative letter to its contributors or by issuing a refund in a timely manner. In response to the https://www.hard.commendatiofi, FOTY representatives provided documentation dentities atting data it had materially resolved the apparent excessive contributions, albeit in the contributions. #### Legal Standard A. Authorized Committee Limits. For the 2010 election, an authorized committee may not receive more than of \$2. ... per election from any one person. 2 U.S.C. \$11a(a)(1)(A), 11 CFR \$110.1(a) and (b) and 110.9. - B. Handling Contributions That Appear Excessive. If a committee receives a contribution that any are to be excessive, the committee must either: - Return the questionable check to the donor; or - Deposit the contributions and keep enough money on hand to cover all potential refunds until the legality of the contribution is established. If deposited, the committee must seek a reattribution or a redesignation of the excessive portion, following the instructions provided in the Commission regulations (see below for explanations of reattribution and redesignation). If the committee does not receive a proper reattribution or redesignation within 60 days of receiving the excessive contribution, refund the excessive portion to the donor. 11 CFR §103.3(b)(3), (4) and (5). - C. Joint Contributions. Any contribution made by more than one person, except for a contribution made by a partnership, shall include the signature of each contributor on the check, money order or other negotiable instrument or in a separate writing. A joint contribution is attributed equally to each donor unless a statement indicates that the funds should be divided differently. 11 CFR §110.1(k)(1) and (2). - D. Reattribution of Excessive Contributions. Commission regulations permit committees to ask donors of excessive contributions (or contributions that exceed the committee's net debts outstanding) whether they had intended their contribution to be a joint contribution from more than one person and whether they would like to reattribute the excess amount to another contributor. The committee must in the contributor that: - 1. The reattribution must be signed by both contributors, - 2. The reattribution must be received by the committee wit' : 64 days of the committee's receipt of the original contribution and - 3. The contributor may instead request a refund of the excessive and it. 11 CFR §110.1(k)(3). Within 60 days of receiving the excessive contribution the committee must either receive the proper reattribution or refund the excessive portion to the donor. 11 CFR §§103.3(b)(3) and 110.1(k)(3)(ii)(B). The sher, a political committee must retain written records concerning the reattribution in a part of it to be effect of 11 CFR §110.1(l)(5). Notwithstanding the above, any excessive portion of a constitution that was made on a written instrument imprisors with the names of more than one individual may be attributed among the adividual tisted, unless instructed otherwise by the contributor(s). The committee sharp wify each contributor: - 1. How the contribution was attributed; and - 2. That the contributor say in near the cases a refund of the excessive amount. 11 cfR §1. (3)(1, 2). - E. Redesignation of Expressive Covaributions. The committee may ask the contributor to redesignate the excess projon of the contribution for use in another election. The committee magniferm the contributor that: - 1. The redesignation must be signed by the contributor; - 2. The redesign pic must be received by the committee within 60 days of the committee's receipt of the original contribution; and - 3. The contributor may instead request a refund of the contribution. 11 CFR §110.1(b)(5)(ii)(A). Within 60 days of receiving the excessive contribution, the committee must either receive the proper redesignation or refund the contribution to the donor. 11 CFR §§103.3(b)(3) and 110.1(b)(5)(ii)(A). Further, a political committee must retain written records concerning the redesignation in order for it to be effective. 11 CFR §110.1(l)(5). When an individual makes an excessive contribution to a candidate's authorized committee, the campaign may presumptively redesignate the excessive portion to the general election if the contribution: - 1. Is made before that candidate's primary election; - 2. Is not designated in writing for a particular election; - 3. Would be excessive if treated as a primary election contribution; and - 4. As redesignated, does not cause the contributor to exceed any other contribution limit. The committee is required to notify the contributor of the redesignation within 60 days of the treasurer's receipt of the contribution, and must offer the contributor the option to receive a refund instead. 11 CFR 110.1(b)(5)(i)(D)(ii). #### Facts and Analysis #### A. Facts During audit fieldwork, the Audit staff utilized a combination of sample esting and focused reviews to identify apparent excessive contributions from individual stafaling \$94,854. This total is comprised of \$94,554, the projected collar value of the sample errors, and \$300, the result of a focused review of the contributions. These apparent excessive contributions resulted from FOTY new resolving the excessive portion of contributions by forwarding a presumptive letter to its contributors, informing them of how their contribution was redesignated to the excessive contribution. FOTY resolved excessive contributions totaling 11,820 in an untimely manner, by issuing refunds, prior to audit intification. #### B. Interim Audit Report & Allit Division Recommendation The Audit staff discussed this matter at the exil sopference and provided FOTY representatives with a schedule the apparent accessive contributions. The representatives taked general questions about presumptive letters and issuance of refunds. In response to the exit conference, TTY representatives submitted documentation relative to the apparent excessive contributions. The Audit staff received copies of three refund checks thated in August 2011 and totaling \$550; two of these checks were not negotiated. The studit staff also received copies of presumptive letters dated August 5, 2011, totaling \$21, As a result of the refinds issued prior to audit notification (\$11,820), the refunds issued in response to the exit conference (\$550) and the presumptive letters sent to contributors in response to the exit conference (\$21,450), the remaining apparent excessive contributions FOTY did not address totaled \$61,034 (\$94,854 - \$11,820 - \$550 - \$21,450). The sample error amount was projected using a Monetary Unit Sample with a 95 percent confidence level plus the result of a focused review of contributions not included in the sample population. The sample estimate could be as low as \$53,689 or as high as \$135,419. The Interim Audit Report recommended that FOTY provide documentation demonstrating that contributions totaling \$61,034 were not excessive. Absent such a demonstration, FOTY should have resolved these apparent excessive contributions by either (1) sending presumptive redesignation/reattribution letters informing contributors about how the excessive portion of their contributions was resolved and offering a rafund, (2) refunding the excessive portion of each contribution and providing evidence of such refunds, (3) disclosing the contributions requiring refund on Schedule D if fends were not available to make the necessary refunds, or (4) making a payment of \$61,034 to the U.S. Treasury and providing evidence of such payment. #### C. Committee Response to the Interim Audit Report In response to the Interim Audit Report, FOTY provided copies of presumptive redesignation and/or presumptive reattribution letters sent sure in the receiving the Interim Audit Report. After reviewing the documentation the Audit staff concluded that \$44,076 in apparent excessive contributions had been apparent excessive contributions had been apparent excessive provided photocopies of two negotiates refund checks sent to the wool individuals, totaling \$300. In summary, of the \$94,854 in apparent excessive constraints ons, FOTY has demonstrated that it resolved contributions totaling \$77,896 (\$21,450 · >11.820 + \$550 + \$44,076) in an untimely manner. ## Finding 3. Failure to File 48 Hour Notices #### Summary During audit fieldwork, ... view of contributions received during the 48-hour filing periods revealed that FOIN I... i.e. in the included periods for 51 contributions totaling \$75,700. Most of the untilled notices were to general election contributions. In region se to the Intuity A idit Remet recommendation, FOTY representatives stated that they are no addition: : formy on to provide in connection with this finding. #### Legal Standard Last-Minute Contributions (48-Honr Notices). Campaign curamittees must file special notices regarding contributions of \$1,000 or mere received less than 20 days but more than 48 hours before any election in which the candidate is running. This rule applies to all types of contributions to any authorized committee of the candidate, including: - Contributions from the candidate: - Loans from the candidate and other non-bank sources; and - Endorsements or guarantee of loans from banks. 11 CFR §104.5(f) #### **Facts and Analysis** #### A. Facts During audit fieldwork, the Audit staff reviewed contributions of \$1,000 or more received during the 48-hour notice filing period for the primary election (4/15/2010 - 5/01/2010) and for the general election (10/14/2010 - 10/30/2010). FOTY failed to file 48-hour notices for 51 contributions totaling \$75,700, as summized below. | | Primary | General | Total | |----------------------------------|---------|----------|----------| | 48-Hour Notices Not Filed | \$2,500 | \$73,200 | \$75,700 | | | (2) | (49) | (51) | The contributions for which 48-hour notices were not filed were from 41 individuals for \$60,200, eight political committees for \$13,500 and two LLCs for \$1000. #### B. Interim Audit Report & Audit Division Recommendation This matter was discussed with FOTY representatives at the exit conference, and the Audit staff provided a schedule of the contributions for whom 48-hour notices were not filed. FOTY representatives did not provide any consumats on this matter. The Interim Audit Report recommended that FOTY either seemit evidence that the 48-hour notices were filed in a timely manner of some additional considered relevant. #### C. Committee Response to the Interim Abulit Report In response to the Interim Auda Report, FOTT representatives stated that they had no additional information